Article # SCREENING CHEMICALS FOR ESTROGEN RECEPTOR BIOACTIVITY USING A COMPUTATIONAL MODEL Patience Browne, Richard S. Judson, Warren Casey, Nicole Kleinstreuer, and Russell S. Thomas *Environ. Sci. Technol.*, **Just Accepted Manuscript •** DOI: 10.1021/acs.est.5b02641 • Publication Date (Web): 12 Jun 2015 **Downloaded from http://pubs.acs.org on June 24, 2015** # **Just Accepted** "Just Accepted" manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides "Just Accepted" as a free service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. "Just Accepted" manuscripts appear in full in PDF format accompanied by an HTML abstract. "Just Accepted" manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are accessible to all readers and citable by the Digital Object Identifier (DOI®). "Just Accepted" is an optional service offered to authors. Therefore, the "Just Accepted" Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the "Just Accepted" Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these "Just Accepted" manuscripts. ## 1 SCREENING CHEMICALS FOR ESTROGEN RECEPTOR BIOACTIVITY USING A COMPUTATIONAL MODEL - 2 Patience Browne^{1*}, Richard S. Judson², Warren Casey³, Nicole Kleinstreuer⁴, Russell S. Thomas² - ¹US EPA, Office of Chemical Safety and Pollution Prevention, Washington DC; ²US EPA, Office of Research and - 4 Development, Research Triangle Park, NC; ³National Toxicology Program, Interagency Center for the Evaluation - of Alternative Toxicological Methods, Research Triangle Park, NC; ⁴ILS/NICEATM, Research Triangle Park, NC - 6 The views expressed in this paper are those of the authors and do not necessarily reflect the views or policies of the US Environmental - 7 Protection Agency. 8 - 9 *Address correspondence to P. Browne, US EPA, Office of Science Coordination and Policy, 1200 Pennsylvania - 10 Ave NW (7203M), Washington, DC 20460, Telephone: 202-564-8474, Fax: 202-564-8482, E-mail: - 11 browne.patience@epa.gov. 12 13 #### Abstract - 14 The U.S. Environmental Protection Agency (EPA) is considering high-throughput and computational methods to - 15 evaluate the endocrine bioactivity of environmental chemicals. Here we describe a multi-step, performance- - 16 based validation of new methods and demonstrate these new tools are sufficiently robust to be used in the - 17 Endocrine Disruptor Screening Program (EDSP). Results from 18 estrogen receptor (ER) ToxCast high-throughput - screening assays were integrated into a computational model that can discriminate bioactivity from assay- - 19 specific interference and cytotoxicity. Model scores range from 0 (no activity) to 1 (bioactivity of 17β-estradiol). - 20 ToxCast ER model performance was evaluated for reference chemicals, as well as results of EDSP Tier 1 - 21 screening assays in current practice. ToxCast ER model accuracy was 86 to 93% when compared to reference - chemicals, and predicted results of EDSP Tier 1 guideline and other uterotrophic studies with 84 to 100% - 23 accuracy. Performance of high-throughput assays and ToxCast ER model predictions demonstrates these - 24 methods correctly identify active and inactive reference chemicals, provide a measure of relative ER bioactivity, - and rapidly identify chemicals with potential endocrine bioactivities for additional screening and testing. EPA is - accepting ToxCast ER model data for 1812 chemicals as alternatives for EDSP Tier 1 ER binding, ER - transactivation, and uterotrophic assays. 28 29 # Introduction - 30 The US Environmental Protection Agency's (EPA) Endocrine Disruptor Screening Program (EDSP) was established - 31 in 1999 for the purpose of evaluating potential risk of endocrine disruption in humans and wildlife from - 32 exposure to pesticide chemicals and drinking water contaminants. To screen environmental chemicals for - potential endocrine bioactivity, EPA developed a battery of five *in vitro* and six *in vivo* Tier 1 screening assays¹. - 34 To test for potential endocrine disruption, EPA developed in vivo multigenerational Tier 2 tests that include - 35 apical endpoints to identify adverse effects, and establish quantitative dose response relationships². In 2009, - 36 EPA published a final list of 67 pesticide chemicals (List 1) and issued EDSP Tier 1 test orders on these chemicals³. - 37 Fifteen List 1 chemicals were voluntarily withdrawn from the pesticide market. EPA is currently reviewing - 38 results of EDSP Tier 1 screening assays, along with other scientifically relevant information, and developing - 39 weight of evidence evaluations of potential endocrine bioactivity with a determination of further testing that - 40 may be required for the remaining 52 of the 67 chemicals. A second list of pesticide and high production - 41 volume chemicals (List 2) proposed for Tier 1 screening was published in June 2013⁴; however, test orders have - 42 yet to be issued. The remaining EDSP universe of pesticide chemicals and drinking water contaminants includes - 43 approximately 10,000 environmental chemicals to be screened for potential endocrine bioactivity in humans - 44 and wildlife⁵. - In response to the US National Academy of Sciences report, <u>Toxicity Testing in the 21st Century</u>⁶, and the US - 46 President's 2012 proposed budget⁷, EPA began a multi-year transition from existing EDSP test methods towards - 47 utilizing more rapid, cost-effective, computational models and high-throughput assays. The transition to using - 48 computational toxicology approaches to prioritize and screen thousands of EDSP chemicals has been outlined by - 49 the Agency in two strategic planning documents^{5, 8}. However, to use new computational toxicology approaches - in the existing EDSP screening and testing framework, new methods must be validated and perform as well or - 51 better than existing methods currently in practice. - 52 A variety of pesticides and environmental chemicals act as estrogen receptor (ER) agonists⁹⁻¹². Although the - 53 scope of the program was expanded to consider androgen and thyroid active environmental chemicals, the EDSP - 54 was originally established in response to statutory mandates in the Federal Food Quality Protection and Safe - 55 Water Drinking Acts compelling EPA to evaluate potential xenoestrogens. As a result, the Tier 1 screening - battery was weighted towards assays that detect potential ER interactions. EDSP Tier 1 assay endpoints that - 57 measure interaction with the ER only measure agonism and environmental chemicals that act through the ER - 58 are primarily expected to act as agonists, therefore we focused this demonstration using computational - 59 toxicology tools to evaluate ER agonist bioactivity. Future work will address estrogen antagonism and other - 60 endocrine pathways. - In this manuscript, we present a performance-based approach to validate computational toxicology tools for - 62 evaluating a chemical's potential ER agonist bioactivity and as alternative data for existing EDSP Tier 1 in vitro - and in vivo assays. High-throughput in vitro screening assay data from EPA's ToxCast program¹³ were integrated - 64 into a computational model of the ER pathway, and model performance was compared with in vitro and in vivo - reference chemicals identified from the peer-reviewed literature¹⁴. A variety of publications have previously - described the ToxCast program^{15, 16}, the validation of high-throughput screening assays¹⁷, and endocrine- - 67 relevant ToxCast assays^{18, 19}; however, this paper is the first description of using ToxCast high-throughput - 68 screening data as an alternative for regulatory guideline studies. Integrating 21st century toxicology in the EDSP - 69 allows for rapid evaluation of potential endocrine bioactivity of thousands of chemicals to which humans and - wildlife may be exposed and this approach is consistent with recommendations of the 2007 NAS report⁶ and - 71 EPA's strategic plan for evaluating the toxicity of chemicals⁸, specifically to: 1) provide broad coverage of - 72 chemicals examined; 2) reduce the cost and time of toxicity testing; 3) reduce animal use; and 4) develop a - 73 robust scientific basis for assessing health effects of environmental agents. # Methods 74 - 76 In Vitro Assays - 77 Details of the *in vitro* assays are described on EPA's ToxCast website¹³ and in a variety of publications^{15, 20}. - 78 Briefly, potential ER bioactivity was measured in 18 high-throughput in vitro assays run in EPA's ToxCast 87 88 89 90 91 92 93 94 108 109 110 111 112 113 114 115 116 117 118 119 120 79 program. The suite of high throughput assays measure the molecular initiating event (i.e., receptor binding), in addition to several key events (e.g., receptor dimerization, DNA binding, transactivation, gene expression, and 80 cell proliferation) in an adverse outcome pathway. The 18 ER assays include three cell-free biochemical 81 radioligand ER binding assays^{21, 22}; three protein complementation assays that measure formation of ER dimers 82 and test for activity against ERα and ERβ, each measured at two time points; an assay measuring interaction of 83 84 the mature transcription factor with DNA at two time points; two reporter gene assays measuring RNA transcript levels²³; two assays measuring reporter protein levels²⁴; an ER-sensitive cell
proliferation assay²⁵; and 85 two transactivation antagonist assays²⁴ (Table 1). This combination of biochemical and cell-based *in vitro* assays relies on different technologies and probes different key events in the ER signaling pathway (Table 1). Though the assays are primarily human proteins and/or cell types, the suite of 18 assays include human, murine, and bovine ER binding assays and ER pathway interactions in a variety of human tissue types (Table 1). Every in vitro assay is potentially subject to technologyspecific interference (e.g., chemicals that denature the receptor protein, are luminescent, are cytotoxic, etc.) that can be mistakenly interpreted as bioactivity. However, combining data from multiple assays and integrating data in a network model of the entire ER pathway allows for detection of false positives and a more confident assessment of the "true" in vitro estrogenic bioactivity of the tested chemical. 95 Concentration Response Analysis and Computational Modeling 96 Chemicals were run in concentration-response format in all assays except the cell-free binding assays. Cell-free 97 competitive binding assays were initially run at a single screening concentration (25 µM), and if the test chemical 98 was active in the assay (i.e., radioligand was displaced), the assay was run in concentration-response format. All 99 in vitro assays except the assays measuring RNA transcript were normalized to 17β-estradiol. RNA transcript 100 data were normalized as a fold-change from the solvent (DMSO) control. Concentration-response data from in 101 vitro assays were fit to three models that included a four parameter Hill model, a modified Hill model with gain-102 loss at high concentrations, or a constant (no concentration-response) model²⁶. The best model was statistically 103 selected using the Akaike Information Criteria value. All concentration-response data were analyzed using the 104 ToxCast data analysis pipeline, which automates the processes of baseline correction, normalization, curvefitting, hit-calling and detection of a variety of potential confounders²⁷. To integrate results of the different in 105 vitro assays, concentration-response curves were generated for each assay across 14 concentrations from 0.01-106 107 $100 \mu M$. The concentration-response curves for all 18 assays were included in a computational model, referred to here as the ToxCast ER model for bioactivity¹⁴. The computational model integrates data from the 18 in vitro assays measuring ER agonist and antagonist responses in an unweighted manner, while subtracting background and other non-specific assay interference including cytotoxicity. The model output includes separate agonist and antagonist area under the curve (AUC) scores, though only the agonist response was considered in this analysis. The ER agonist AUC model scores range from 0 (no activity) to 1 (bioactivity of 17β-estradiol). The computational model is a simple linear additive model and assumes that the value for a given concentration is a linear sum of the contributions from the ER interaction (e.g., receptor binding, transactivition, mRNA production, etc.) measured in each assay. Each assay contributes equally to the overall score for ER pathway activity if there is direct molecular interaction between a chemical and an assay, and if the assay is not hit by the chemical it provides no contribution to the score. Therefore, the model assumes lossless transmission of signals from the key events in the signaling pathway to the assays. For each chemical-concentration pair, a constrained leastsquares minimization approach is used to reconcile the predicted assay values and the measured values, taking - into account both potency and efficacy (mathematical details and a complete description of the model can be - 122 found in EPA 2015)¹⁴. - 123 Model scores were truncated at values < 0.001, considered to have no ER bioactivity and given a score of 0, as a - value <0.001 implies an concentration required to elicit 50% of the maximal response (AC₅₀) greater than 10 - millimolar which is several orders of magnitude greater than the highest concentrations tested in ToxCast - assays. ToxCast ER agonist scores > 0.1 were considered positive; a model score of 0.1 equates to an AC₅₀ of - about 100 μM and approximates the upper limit of bioactivity detected in this approach. Model scores of 0.1> - 128 AUC > 0 were considered inconclusive for this validation because these chemicals were active in only one or two - 129 ToxCast ER assays and activity was limited to the highest concentrations tested. Activity in only a few of the 18 - assays may be due to differences (and thus differential sensitivities) in the various in vitro assays, though all - 131 chemicals were tested up to at least 100 μM. It is unlikely that environmental exposures to most chemicals - would result in an internal dose at this level, and therefore such limited activity and low potency (i.e., interaction - with the ER occurring only at high concentration of test chemical) has questionable relevance to in vivo - 134 bioactivity. We evaluated model performance against all chemicals and after excluding chemicals with - inconclusive scores. - 136 Performance-Based Validation of the ToxCast ER Model - To assess the strengths and limitations of the ToxCast ER model, we adopted a performance-based validation - approach consistent with the Organization for Economic and Cooperation and Development (OECD) conceptual - framework for assessing potential endocrine disrupting chemicals²⁸. In principle, this method can be used to - assess the applicability of any test method or set of methods that meets defined performance standards. The - 141 ToxCast ER model was validated using two approaches: comparison of ToxCast ER model scores against sets of - reference chemicals with independently confirmed ER bioactivity in a validated test method, and comparison of - 143 ToxCast ER model scores with results of EDSP Tier 1 guideline assays currently used to screen chemicals for - 144 endocrine bioactivity. - 145 In vitro ER reference chemicals, previously identified using multiple validated low throughput in vitro ER assays, - 146 were identified by the Interagency Coordinating Committee on the Validation of Alternative Test Methods - 147 (ICCVAM) and OECD²⁹ for the express purpose of validating novel in vitro assays. Forty chemicals (28 agonists of - differing potencies indicated by a range in AC₅₀ and 12 inactive chemicals) were selected for reproducible results - in *in vitro* ER binding and transactivation assays, and to include a diverse set of chemical structures (Table 2) 29,30 . - 150 All *in vitro* reference chemicals were run in the 18 high-throughput ToxCast ER assays and the resulting ToxCast - 151 ER model scores for agonist bioactivity were compared with results anticipated from low or medium throughput - in vitro assays²⁹. - 153 In vivo reference chemicals were established from a literature search of short-term rodent assays that were - methodologically similar to the OECD³¹ and EDSP Tier 1 battery uterotrophic³² assays. A comprehensive search - and review of uterotrophic studies published in peer-reviewed literature was performed¹⁴. Chemical name and - 156 chemical abstract services registry number (CASRN) were used to search PubMed, the EPA's Aggregated - 157 Computational Toxicology Resource (ACToR)³³, and the US Food and Drug Administration's Endocrine Disruptor - 158 Knowledge Base (EDKB)³⁴ for the 1812 chemicals run in the ToxCast *in vitro* ER assays with "uterotrophic assay", - "uterotrophic", "uterotropic", and "uterine weight" as modifier terms. Articles identified were reviewed for - methodological consistency with the EDSP uterotrophic assay guidelines³² based on: 1) age and species of - animals used (immature rat or ovariectomized mouse or rat); 2) number of animals per treatment group; 3) - number of treatment groups; 4) route of chemical administration; 5) length of dosing; and 6) time of necropsy. - Over 1000 articles were identified, entered into a database, and independently reviewed by two scientists. Of - the articles identified, 442 studies of 103 chemicals met all six minimum criteria¹⁴, were considered "guideline- - like", and were used in this analysis. - 166 Chemical data from guideline-like uterotrophic studies were considered with two levels of stringency. First, a - 167 chemical was considered positive for potential in vivo ER agonist bioactivity if a significant increase in uterine - weight among treated animals was reported and negative if no significant increase in uterine weight was - reported in any guideline-like study. Second, a subset of chemicals with reproducible results from two or more - independent, guideline-like studies were referred to as in vivo reference chemicals. Chemicals that resulted in a - 171 significant increase in uterine weight in two or more studies were considered active reference chemicals, while - those chemicals that showed negative results in all studies (two or more) were considered inactive reference - 173 chemicals (Table 3). - 174 ToxCast ER model agonist scores were compared with results of the EDSP Tier 1 assays that directly assess a test - 175 chemicals' ER bioactivity. The Tier 1 in vitro ER binding assay³⁵ uses rat uterine cytosol (primarily ERα) and - 176 cannot distinguish between potential agonist or antagonist bioactivity. The competitive binding assay measures - 177 test chemical displacement of radioligand ([³H]17β-estradiol) from the ER across a range of concentrations in - three independent runs. Results of the assay are "positive" if the test chemical displaces >50% of radioligand - 179 (and Log(IC₅₀) is calculated), "equivocal" if test chemical displaces <50% but >25% of radioligand, and "negative" - if test chemical displaces <25% of radioligand³⁵. The Tier 1 *in vitro* Estrogen Receptor Transcriptional Activation - 181 (ERTA) assay³⁶
measures chemiluminescence in response to an ER α -mediated increase in luciferase gene - expression (i.e., agonist activity). A test chemical is "positive" if the maximum response induced by the test - chemical is > 10% of the maximum response of the positive control (17 β -estradiol; RPC_{max}) in at least two of - three assay runs (i.e., $RPC_{max} \ge 10$). If the test chemical fails to achieve at least 10% of the response of the - positive control, a negative response is recorded for the test chemical. The Tier 1 uterotrophic assay³² is a short- - term, in vivo assay designed to detect exogenous estrogen agonist activity indicated by an increase in uterine - weight in animals in prepubertal or ovariectomized rodents, in which the hypothalamic-pituitary-gonadal axis is - 188 not functional. - 189 Application of ToxCast ER model to EDSP Chemicals - 190 ER model agonist scores were examined for 1812 chemicals evaluated in all 18 ToxCast ER assays. These - chemicals include 62 EDSP List 1 chemicals for which EPA issued Tier 1 test orders, and 57 List 2 chemicals - identified by EPA as candidates to receive the next group of Tier 1 test orders. The 1812 chemicals include 387 - 193 pesticide active ingredients, and 364 pesticide inerts; most of the remaining chemicals are relevant to the EDSP, - 194 contingent on potential for exposure of substantial human populations through sources of drinking water. 196 #### Results - 197 Concentration-response curves of the 18 high-throughput in vitro ER assays were integrated into a model of ER - 198 pathway bioactivity¹⁴. Model outputs include an integrated measure of agonist bioactivity, antagonist - bioactivity, as well as "false positive" signaling due to cytotoxicity or technology-specific interference¹⁴. For - reasons described previously in this paper, only ER agonist bioactivity was considered in these analyses. - 201 Performance metrics (true positives, true negatives, false positives, false negatives, balanced accuracy, - sensitivity, and specificity)³⁷ were calculated for ToxCast ER model score performance against reference - 203 chemicals and guideline studies. Performance metrics were calculated for chemicals with any indication of - ToxCast ER agonist bioactivity (AUC>0) or no activity (AUC=0) and again excluding inconclusive model scores - 205 (0<AUC<0.1) for which no call of bioactivity could be determined (Table 4). - The performance-based assessment of the ToxCast ER model for agonist bioactivity relied on *in vitro* reference - 207 chemicals, *in vivo* reference chemicals, guideline-like uterotrophic studies, and results of EDSP Tier 1 assays - 208 (Figure SI-1). For the 40 in vitro agonist reference chemicals, the ToxCast ER model performed very well, with an - 209 overall balanced accuracy of 93% (Table 4). Of the 28 active reference chemicals, 26 of 28 had ToxCast ER model - 210 bioactivity (Table 2). ToxCast ER agonist scores were positive (≥ 0.1) for all strong, moderate and weak agonist - reference chemicals (Table 2). ToxCast ER model bioactivity was inconclusive (0<AUC<0.1) for one very weak - active chemical (di-n-butyl phthalate). Two very weak reference chemicals (diethylhexyl phthalate (DEHP) and - 213 dicofol) were false negatives (model score = 0). Of the 12 inactive reference chemicals, 11 chemicals had no ER - 214 model agonist bioactivity. One inactive chemical (haloperidol) had an inconclusive ToxCast model score - 215 (0<AUC<0.1). If the two chemicals with inconclusive ToxCast ER agonist model scores are excluded from - 216 performance metrics, the overall accuracy is 95% (Table 4). - The overall accuracy of the ToxCast ER model agonist bioactivity evaluated for 43 *in vivo* reference chemicals - 218 (Table 3) with independently verified results in two or more guideline-like uterotrophic studies was 86% (Table - 4). Of 30 active reference chemicals, 29 had positive ToxCast ER agonist model scores (AUC > 0.1; Table 3). The - potential false negative chemical, octamethylcyclotetrasiloxane (D4), was positive in multiple uterotrophic - studies run in independent labs but negative in the ToxCast ER bioactivity model (Table 3). Due to the volatility - of the chemical (157 Pa /1.18 mmHg at 25°C), it is possible that the concentration of the compound actually - tested in the high-throughput assays was lower than the calculated nominal concentration with these - 224 considerations. Of 13 inactive *in vivo* reference chemicals, eight had no ToxCast ER agonist bioactivity (AUC=0; - 225 Table 3). Kaempferol was negative in uterotrophic studies but had modest ER agonist model bioactivity - 226 (AUC=0.25, Table 3) and scored as a false positive, though the positive result was consistent with other lower - throughput *in vitro* ER assays^{29, 38}. Four inactive *in vivo* reference chemicals (dibutyl phthalate, dicyclohexyl - 228 phthalate, dihexyl phthalate, and fenvalerate) had very low ToxCast ER model scores associated with - inconclusive calls (0<AUC<0.1; Table 3), This result supports the hypothesis that ToxCast ER model bioactivity in - 230 this range has limited in vivo relevance. If the four inconclusive chemicals were excluded from calculations of - 231 performance metrics, the resulting overall accuracy for model performance for in vivo reference chemicals was - 232 95% (37/39; Table 4). - 233 To expand the evaluation of the ToxCast ER model, we compared model agonist bioactivity with 103 chemicals - run in at least one guideline-like uterotrophic study. This larger set of chemicals included the 43 in vivo - reference chemicals as defined above, plus 60 additional chemicals that did not meet the stringent criteria for an - 236 in vivo reference chemical because they were only run in one study or had discordant results that could not be - resolved (e.g., only one guideline-like positive and at least one guideline-like negative study for the same - chemical; Figure SI-1). Of the 55 chemicals with at least one positive uterotrophic response, 49 had ToxCast - model bioactivity; nine of the 49 had inconclusive scores (Table SI-1). Six chemicals with positive uterotrophic - 240 studies (methylparaben, triclosan, reserpine, permethrin, octamethylcyclotetrasiloxane, and gibberellic acid) - had no reported bioactivity in the ToxCast model (i.e., AUC = 0). Forty-eight chemicals had no significant effect - on uterine weight in any study examined. Of these, 37 had no ToxCast model bioactivity, seven were - inconclusive, and four chemicals with ToxCast model scores >0.1 (phenolphthalein, benzoic acid, kaempferol, - and benzylbutylphthalate) were potentially false positives. It is worth noting that three of the four potential - false positives (phenolphthalein, kaempferol, and benzylbutylphthalate) were identified as *in vitro* positive - reference chemicals²⁹. The overall accuracy of the ToxCast ER model when compared to uterotrophic guideline- - like studies was 84% (86/103; Table 4). If inconclusive calls are excluded from analyses, concordance between - the ToxCast ER model bioactivity and the *in vivo* guideline-like uterotrophic studies for 75 chemicals with - ToxCast positive (>0.1) or negative (0) model scores was 88% (75/85; Table 4). - 250 Comparing ToxCast model scores and EDSP Tier 1 results, three List 1 chemicals did not have ToxCast assay data - and none of the remaining 49 chemicals had ToxCast ER model scores > 0.1. Similarly, none of the chemicals - 252 had clear positive agonist activity in the Tier 1 ER *in vitro* assays (ER binding and ERTA) or *in vivo* (uterotrophic) - assays. ToxCast ER model scores were inconclusive for eight List 1 Tier 1 chemicals, all of which had limited - signal in the EDSP Tier 1 assays, but none of which would be considered positive based on the Tier 1 response - 255 (Table 4; Table SI-1). All ToxCast ER assay responses for these chemicals were detected at concentrations similar - to those that resulted in cytotoxicity and may be explained by cell-stress or cytotoxicity-related false positive - activity. Although there were both positive and negative Tier 1 ERTA assays reported for chemical codes 41 and - 43, there were not clear indications of a positive Tier 1 ER binding, ERTA, or uterotrophic study (or any study - 259 submitted to EPA to satisfy a Tier 1 test order) for any chemical. Similarly ToxCast model scores were negative - 260 for the remaining 41 chemicals. Comparison between computational methods and Tier 1 assays is biased by the - lack of positive results, but for this analysis the ToxCast model accuracy against List 1 chemicals with Tier 1 data - is 84% (41/49) and 100% if inconclusive results are not included (Table 4). - ToxCast ER model scores were used to evaluate potential agonist activity in the 1812 chemicals with data for all - 18 in vitro ToxCast ER assays, including 57 of 107 List 2 chemicals (Table SI-2). Concentration-response data, - 265 curve fits, and AC₅₀ for all 18 ER assay as well as ToxCast ER model agonist scores are available for all 1812 - 266 chemicals (http://actor.epa.gov/edsp21/). All of the 57 List 2 chemicals lacked ToxCast ER agonist bioactivity - 267 (i.e., model scores < 0.1; Figure SI-2)³⁹. However among the remaining chemicals run in ToxCast high-throughput - 268 ER assays, about 7% (133) chemicals had ToxCast ER model scores indicating positive agonist bioactivity (i.e., - scores ≥ 0.1), 15% (276) were inconclusive, and 77% (1403) have no observed ER agonist bioactivity (Figure SI- - 270 2)³⁹. # 272 Discussion - 273 Before new computational toxicology tools can be used to screen for potential endocrine bioactivity, their utility - should be adequately demonstrated for the proposed purpose. The key aspect of the analysis presented in this - 275 paper is the performance-based validation approach which uses multiple sets of well-studied reference - chemicals to establish specificity and sensitivity of the ToxCast ER computational model, and
comparisons of - 277 model scores with existing test methods used for regulatory decision making. Our analyses focused on ER - agonism because the EDSP Tier 1 battery assays that measure ER interactions are only capable of detecting - agonism, and most estrogen-active environmental chemicals act as agonists⁹⁻¹². The ToxCast ER model - accurately predicted the bioactivity of reference chemicals across a range of structures and potencies¹⁴, and for - a relatively large set of 193 chemicals with bioactivities independently confirmed by another test method (i.e., in - vitro and in vivo reference chemicals as well as results of guideline-like uterotrophic studies, results of List 1/Tier - 283 1 in vitro and uterotrophic studies; Figure SI-1). Together, these analyses provide a high degree of confidence in - 284 ToxCast ER model predictions and demonstrate the utility of using these computational tools to meet the - 285 intended objectives which were to: 1) contribute to the weight of evidence evaluation of a chemical's ER agonist activity; and 2) provide an alternative source of data for specific EDSP Tier 1 endpoints measuring *in vitro* and *in vivo* ER interaction. 288 289 290 291292 293 294 295296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 The time and resource intensive multi-laboratory approaches traditionally used to validate toxicology assays require seven to 10 years even for simple assays and are not suited to the rapid inclusion of new high-throughput tools and emerging technologies. A number of groups have proposed more rapid performance-based validation approach for new assays⁴⁰⁻⁴⁵, including a large number of reference chemicals that spans a range of structures and potencies. The inclusion of relatively large sets of reference chemicals provides a high degree of confidence in the validation, greatly increases knowledge of which chemicals are active in a given test, helps to define the chemical space for which the assays can accurately predict an outcome (*i.e.*, the domain of applicability)^{46, 47}, and illustrates a major strength of high-throughput assays capable of screening a variety of chemical classes. Furthermore, the performance-based validation identifies a set of reference chemicals which can be used to validate any assay or group of assays that accurately detect the reference chemicals, and such an approach can and will be adopted for other endocrine pathways. Given the thousands of chemicals to be screened for potential endocrine bioactivity by the EDSP, validating high throughput approaches to be used in a tiered testing strategy is the only practical path forward. The performance-based validation approach described in this study used a larger set of reference chemicals than were used to validate the EDSP Tier 1 ER assays and the bioactivities were independently confirmed. The in vitro reference chemicals were active (or inactive) in several different types of ER assays, with reported potencies ranging five orders of magnitude, the lower end of which can be used to establish a highly sensitive in vitro assay but may have limited in vivo biological relevance. The ToxCast ER model identified all strong, moderate, and weak reference chemicals (i.e., AC50<1 μM); the only ambiguous results were inconclusive bioactivity for one negative chemical and inconclusive (1 chemical) or no detected bioactivity (2 chemicals) for three very weak reference chemicals. In contrast to the 40 in vitro reference chemicals used in this analysis, the Tier 1 ER in vitro transactivation and binding assays were initially validated with 12 and 23 chemicals, respectively^{28, 48}, and results for 35% of the reference chemicals tested in the Tier 1 *in vitro* binding assay were not consistent with the expected outcomes, either because of lack of agreement among assay results from different labs or disagreement with observed results and anticipated activity of the selected chemicals⁴⁸. The 43 in vivo reference chemicals included a similarly diverse range of structures and potencies, and greatly exceeded the seven chemicals examined in the OECD validation of the in vivo uterotrophic assay⁴⁹. The relatively short duration and limited number of animals employed in the standard uterotrophic study design has been reported to potentially elicit false negative results due to variability in uterus weights of control animals⁵⁰, ⁵¹. The ToxCast ER model also performed better against uterotrophic results than lower throughput in vitro assays⁵² which showed 66% agreement between results of competitive ER binding and uterotrophic assays results for 65 chemicals. Though the ToxCast ER model results also agreed with the List 1 Tier 1 uterotrophic assay results, the guideline uterotrophic study includes a single endpoint (uterine weight) and may actually be less sensitive and reproducible than in vitro assays⁵², particularly given that 18 ToxCast ER assays targeting multiple key events along the pathway are likely to reduce false negative responses. Although comparing the ToxCast ER model scores with *in vivo* uterotrophic results was a critical part of the validation approach, further analysis of the full set of 103 guideline-like uterotrophic studies indicated a moderate degree of *in vivo* inter-study variability¹³. Evaluation of uterotrophic study results for any single chemical often differed with animal model, strain, dose of test chemical, and delivery route used in the study, and highlighted the inherent variability in uterotrophic "guideline" method^{14, 53}. Of chemicals with >1 guideline- 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 like study, 26% had contradictory results with at least one positive and one negative study¹⁴, which puts into 328 329 perspective the 84% accuracy of the ToxCast model when compared with all guideline-like uterotrophic studies 330 in this analysis. While much of the variability in the uterotrophic assay can be explained by differences in the experimental design, among the 24 guideline-like uterotrophic assays conducted for bisphenol A (BPA) delivered 331 by subcutaneous injection to the immature rat, discordant results ranged over three orders of magnitude (e.g., 4 332 333 mg/kg/d produced a positive response in one study and 1000 mg/kg/d failed to do so in another; Figure 1). 334 Recognizing this variability is important because it sets realistic expectations as to the performance of any 335 alternative method. For the uterotrophic assay, it is unrealistic that an alternative method should predict both the true positives as well as account for the associated *in vivo* experimental variability. The ToxCast ER model incorporates the 18 high throughput *in vitro* assays in an unweighted manner. During the development of the model, multiple approaches for weighting the assays in a variety were investigated, including performance against reference chemicals and levels of baseline or background noise, both of which are indicators of overall reliability. Analyses indicated there was little change in the model output (AUC score), and the primary consequence was minor shifts in the ranking of chemicals at the expense of adding 18 free parameters to the model whose exact structures and values that could not be well justified. As a result, the mathematically simpler, unweighted model was used in this analysis. For analyses presented in this manuscript, AUC>0.1 (equivalent to an AC₅₀ of about 100 μM) was considered bioactive, AUC truncated at <0.001 was considered inactive, and chemicals with model scores 0<AUC<0.1 were considered inconclusive. When all bioactivities (e.g., model scores < 0.001) of reference chemical and List 1 Tier 1 chemicals (which all have independent corroboration of the estrogen agonist activity) are included in the evaluation of model performance, the number of false positive calls increases (Table 2), supporting the hypothesis that very low bioactivity scores in the inconclusive range are not biologically relevant. Similarly, if the threshold for positive calls was changed from 0.1 to 0.01, two more in vitro reference chemicals (di-n-butyl phthalate and haloperidol; Table 3) and four more in vivo reference chemicals (dibutyl phthalate, dicyclohexyl phthatlate, dihexyl phthatlate, and fenvalerate; Table 4) were predicted to be bioactive. Though this adjustment would detect one very weak active in vitro reference chemical, it would also result in one additional false positive in vitro reference chemical and four additional false negative in vivo reference chemicals. Further, an additional 139 chemicals of the 1812 run in ToxCast would be considered "active" (Table SI-2). None of the eight List 1 Tier 1 chemicals with inconclusive ToxCast model scores had consistent positive outcomes in the EDSP Tier 1 assays, further supporting the absence of biologically relevant bioactivity associated with ToxCast ER model scores in this range. At this point, quantitative uncertainties in the *in vitro* data and qualitative uncertainties in the uterotrophic assay data reduce the value of over interpreting inconclusive ToxCast ER agonist bioactivities. It should be noted that inconclusive chemicals would not escape additional testing, but additional data, including results of other EDSP Tier 1 battery assays, would be used to help interpret inconclusive ToxCast model scores (0.1>AUC>0). Eventually, the goal is to resolve inconclusive calls and distinguish "true" negative from very weak bioactivity, though this resolution may require additional data (e.g., assays, QSARs, or in vivo testing). Performance-based validation of computational data demonstrates that the ToxCast ER model performs as well or better than the EDSP Tier 1 ER binding, ERTA, and uterotrophic assays. Accuracy of the ToxCast ER model is 84 to 93% when compared with all data sets described in this
analysis (*i.e.*, 40 *in vitro* reference chemicals, 43 *in vivo* reference chemicals, the 63 guideline-like uterotrophic studies, and results of Tier 1 battery assays for 49 chemicals), and when inconclusive model scores are removed from the analyses, the accuracy ranges from 88 to 100% (Table 4). The high sensitivity of the model is critical for screening environmental chemicals, since it means that few false negatives were observed (Table 4). Given the redundancy of coverage among the 18 ToxCast ER assays (e.g., multiple receptor binding and transactivation assays), it is unlikely that running a single EDSP Tier 1 guideline ER binding or ERTA assay would provide additional insight into a chemical's potential ER bioactivity. In addition, the 18 assays included in the network model provide a more comprehensive pathway coverage for the biology of the ER signaling pathway (e.g., receptor binding, dimerization, mRNA production, protein production, cell proliferation) and a more robust estimate of a chemical's potential ER bioactivity than existing Tier 1 ER binding and ERTA assays because the ToxCast model is capable of detecting false positives due to assay-specific interference or cytotoxicity that can be discriminated from "true" bioactivity¹⁴. When the performance of the ToxCast ER model is considered in the context of our stated objectives, it is clear that the model has demonstrated utility for contributing to the weight of evidence of a chemical's potential interaction with the ER pathway, and if ToxCast in vitro assay data were available for a given chemical, no additional information on potential ER bioactivity would be gained by requiring a EDSP Tier 1 ER binding, ERTA or uterotrophic assay. The ToxCast high throughput screening assays and models built on the output of the assays do have some limitations, though many of these are also limitations of the EDSP Tier 1 counterparts. As with any *in vitro* assay, highly volatile chemicals or chemicals with low solubility (in DMSO) are difficult to assess. The current highthroughput ER assays have limited capacity to address chemicals that may be biotransformed to active or inactive metabolites, though the ToxCast ER bioactivity model does detect both methoxychlor (AUC=0.254) and its more potent metabolite 2,2-bis(4-hydroxyphenyl)-1,1,1-trichloroethane (HPTE; AUC=0.568). Additionally, this is a similar limitation of the EDSP Tier 1 ER *in vitro* and uterotrophic assays, as the preferred method of administration for the guideline *in vivo* uterotrophic assay is subcutaneous injection which bypasses first pass hepatic metabolism. The EDSP Tier 1 ER *in vitro* assays are specific to ERα and only the ToxCast dimerization and protein production assays detect ERβ bioactivity, therefore both screens may not detect chemicals that are ERβ-selective or act through non-classical ER mechanisms. Our intention was to demonstrate the validity and utility of the ToxCast ER model for screening thousands of environmental chemicals for potential ER agonist bioactivity, though these analyses do not support substitution of all EDSP Tier 1 assays relevant to the estrogen pathway. In the absence of an *in vivo* uterotrophic assay, the EDSP Tier 1 *in vivo* rat pubertal assay⁵⁴, which includes a variety of endpoints in addition to uterine weight, could detect chemicals that are metabolized to active metabolites through the oral administration of test chemical. The rat pubertal assay exposes a larger sample of animals (n=16 versus n=6) for a longer duration (20 days versus three days), which may increase the sensitivity of the assay compared with the uterotrophic test. The EDSP Tier 1 battery is intended to screen potential endocrine effects in the highly conserved ER signally pathway of humans *and* wildlife. ToxCast *in vitro* ER assays measure effects using cells derived from the kidney, cervix, liver, ovary, uterus, and breast; use rodent, bovine, and human receptor proteins; and detect interaction using a variety of technologies (Table 1). This diversity of the 18 high-throughput ER assays accounts for estrogenic effects more broadly across cell types, organs, and species than the single human ovarian and two rodent uterine ER assays in the existing Tier 1 battery and may have greater relevance to wildlife. We demonstrated the ToxCast ER model ability to predict ER bioactivity of *in vitro* and *in vivo* reference chemicals, the utility of using the ToxCast ER model bioactivity as an alternative to the EDSP Tier 1 ER binding, ERTA, and uterotrophic endpoints, and the application of ToxCast ER model scores to prioritize chemicals in the EDSP universe for additional screening and testing. Results of the ER model indicate only about 7% of the 1812 chemicals run in ToxCast have potential significant ER agonist bioactivity and this subset does not include any 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 List 1 or List 2 chemicals, and the absence of predicted bioactivity among EDSP List 1 chemicals is consistent with the initial review of Tier 1 battery data for a subset of List 1 chemicals^{55,56}. The ToxCast ER model can be used to rapidly screen thousands of chemicals in the EDSP universe, allowing EPA to move away from screening lists of few chemicals with relatively low or no potential endocrine activity, reduce reliance on animal-based assays, and identify chemicals with the greatest potential endocrine bioactivity that may be high priority candidates for further screening and testing^{55, 56}. This approach for using computational toxicology tools in the EDSP only evaluated ER-mediated bioactivity and it should be noted that while List 1 and List 2 chemicals appear to have limited ER bioactivity, these chemicals may be active in other endocrine pathways. In the future, we plan to use a performance-based validation approach of high-throughput ToxCast ER assays and other computational toxicology tools to compare with the existing "guideline-like" Tier 1 assays, including the fish and pubertal rat, to determine how well high-throughput models predict estrogen bioactivity in neuroendocrine-intact animals. In addition, EPA will use this performance-based approach for validating new computational tools to screen for androgen and thyroid effects, taking advantage of both existing and innovative, emerging technologies to implement a scientifically robust and comprehensive chemical prioritization process for EDSP. The application of these innovative tools to screening chemicals for endocrine bioactivity represents the first step in a paradigm shift for chemical safety testing, a practical approach to rapidly screen thousands of environmental chemicals for potential endocrine bioactivity in humans and wildlife, and the first systematic application of ToxCast data in an EPA regulatory program. 430 431 432 433 434 ## Acknowledgements We thank D. Bergfelt, A. Dixon, T. Green, K. Hamernik, S. Lynn, K. Markey, L. Touart, and W. Wooge from OSCP; K. Houck, K. Crofton, T. Knudsen, M. Martin, A. Richard, W. Setzer, I. Shah, J. Wambaugh, and T. Bahadori from ORD for their contributions. We are grateful to the NICEATM/ILS team for curation of the uterotrophic database. We also thank R. Hines from ORD for his technical review of the manuscript. 435 436 437 438 439 440 441 442 ## **Supporting Information Available** Table SI-1 summarizes List 1 chemical EDSP Tier 1 ER binding, ERTA, and uterotrophic results compared with ToxCast ER model scores. Table SI-2 includes ToxCast ER model scores for all 1812 chemicals, along with uterotrophic results. Figure SI-1 summarizes the various chemical populations used in the performance based validation approach. Figure SI-2 is a graph of ToxCast ER model scores for active and inactive *in vitro* reference chemicals, EDSP List 1 chemicals, EDSP List 2 chemicals, and the remaining positive ToxCast ER agonist scores among the 1812 chemicals for which all 18 ToxCast high throughput ER assay data are available. 443444445 This information is available free of charge via the Internet at http://pubs.acs.org. Table 1. Summary of the 18 high-throughput *in vitro* estrogen receptor (ER) assays included in the ToxCast ER bioactivity model. For additional information on assays, please reference the EDSP21 dashboard³⁹. NA = Not Applicable (cell-free binding assay). | Assay
ID | Assay Name | Biological Process Target | Detection
Technology | Organism | Tissue | Cell Line | |-------------|--------------------------------|---------------------------|-------------------------|----------|--------|-----------| | A1 | NVS_NR_bER | receptor binding | radioligand | bovine | uterus | NA | | A2 | NVS_NR_hER | receptor binding | radioligand | human | NA | NA | | A3 | NVS_NR_mERa | receptor binding | radioligand | mouse | NA | NA | | A4 | OT_ER_ERaERa_0480 | protein complementation | fluorescence | human | kidney | HEK293T | | A5 | OT_ER_ERaERa_1440 | protein complementation | fluorescence | human | kidney | HEK293T | | A6 | OT_ER_ERaERb_0480 | protein complementation | fluorescence | human | kidney | HEK293T | | A7 | OT_ER_ERaERb_1440 | protein complementation | fluorescence | human | kidney | HEK293T | | A8 | OT_ER_ERbERb_0480 | protein complementation | fluorescence | human | kidney | HEK293T | | A9 | OT_ER_ERbERb_1440 | protein complementation | fluorescence | human | kidney | HEK293T | | A10 | OT_ERa_EREGFP_0120 | protein production | fluorescence | human | cervix | HeLa | | A11 | OT_ERa_EREGFP_0480 | protein production | fluorescence | human | cervix | HeLa | | A12 | ATG_ERa_TRANS_up | mRNA induction | fluorescence | human | liver | HepG2 | | A13 | ATG_ERE_CIS_up | mRNA induction | fluorescence | human | liver | HepG2 | | A14 | Tox21_ERa_BLA_Agonist_ratio | protein production | fluorescence | human | kidney | HEK293T | | A15 | Tox21_ERa_LUC_BG1_Agonist | protein production | bioluminescence | human | ovary | BG1 | |
A16 | ACEA_T47D_80hr_Positive | cell proliferation | electrical impedance | human | breast | T47D | | A17 | Tox21_ERa_BLA_Antagonist_ratio | protein production | fluorescence | human | kidney | HEK293T | | A18 | Tox21_ERa_LUC_BG1_Antagonist | protein production | bioluminescence | human | ovary | BG1 | Table 2: In vitro estrogen receptor (ER) agonist reference chemicals. | CASRN | Chemical Name | Agonist Potency ¹ | ToxCast ER Model
Score
1 | | |------------|----------------------------|------------------------------|--------------------------------|--| | 57-63-6 | 17alpha-Ethinyl estradiol | Strong | | | | 84-16-2 | meso-Hexestrol | | | | | 56-53-1 | Diethylstilbestrol (DES) | Strong | 0.94 | | | 50-28-2 | 17beta-Estradiol | Strong | 0.94 | | | 57-91-0 | 17alpha-Estradiol | Moderate | 1.06 | | | 53-16-7 | Estrone | Moderate | 0.81 | | | 140-66-9 | 4-tert-Octylphenol | Moderate | 0.39 | | | 446-72-0 | Genistein | Weak | 0.54 | | | 77-40-7 | Bisphenol B | Weak | 0.49 | | | 80-05-7 | Bisphenol A | Weak | 0.45 | | | 486-66-8 | Daidzein | Weak | 0.44 | | | 521-18-6 | 5alpha-Dihydrotestosterone | Weak | 0.40 | | | 789-02-6 | o,p'-DDT | Weak | 0.39 | | | 599-64-4 | 4-Cumylphenol | Weak | 0.38 | | | 143-50-0 | Kepone | Weak | 0.17 | | | 58-18-4 | 17alpha-Methyltestosterone | Very Weak | 0.50 | | | 520-36-5 | Apigenin | Very Weak | 0.31 | | | 72-43-5 | Methoxychlor | Very Weak | 0.25 | | | 520-18-3 | Kaempferol | Very Weak | 0.25 | | | 85-68-7 | Butylbenzyl phthalate | Very Weak | 0.18 | | | 480-40-0 | Chrysin | Very Weak | 0.13 | | | 60168-88-9 | Fenarimol | Very Weak | 0.11 | | | 104-40-5 | p-n-Nonylphenol | Very Weak | 0.1 | | | 120-47-8 | Ethylparaben | Very Weak | 0.1 | | | 72-55-9 | p,p'-DDE | Very Weak | 0.1 | | | 84-74-2 | Di-n-butyl phthalate | Very Weak | 0.03 | | | 115-32-2 | Dicofol | Very Weak | 0 | | | 117-81-7 | Diethylhexyl phthalate | Very Weak | 0 | | | 52-86-8 | Haloperidol | Inactive | 0.01 | | | 52-01-7 | Spironolactone | Inactive | 0 | | | 50-22-6 | Corticosterone | Inactive | 0 | | | 13311-84-7 | Flutamide | Inactive | 0 | | | 1912-24-9 | Atrazine | Inactive | 0 | | | 32809-16-8 | Procymidone | Inactive | 0 | | | 330-55-2 | Linuron | Inactive | 0 | | | 50-55-5 | Reserpine | Inactive | 0 | | | 52806-53-8 | Hydroxyflutamide | Inactive | 0 | | | 57-30-7 | Phenobarbital Sodium | Inactive | 0 | | | 65277-42-1 | Ketoconazole | Inactive | 0 | | | 66-81-9 | Cycloheximide | Inactive | 0 | | - ¹Reference chemical potency, determined by concentration required to elicit 50% of the maximal response (AC₅₀), in low throughput *in vitro* ER assays^{28, 29}. Strong = $AC_{50} < 0.0001 \mu M$, moderate = $AC_{50} < 0.1 \mu M$, weak = 450 - 451 - $AC_{50} < 1 \mu M$, very weak = all other activities, inactive = no detected activity²⁹. 452 **Table 3:** *In vivo* estrogen receptor (ER) agonist reference chemicals with at least two independent active or inactive guideline-like uterotrophic studies¹⁴. The numbers of guideline-like active and inactive study results are reported for each chemical. | CASRN | ach chemical. Name | Active | Inactive | Bioactivity | ToxCast ER Model | |------------|--|--------|----------|-------------|------------------| | 57-91-0 | 17alpha Estradial | 2 | 0 | Active | Score | | | 17alpha-Estradiol | | | | 1.06 | | 57-63-6 | Ethinyl Estradiol | 59 | 0 | Active | 1 | | 56-53-1 | Diethylstilbestrol (DES) | 8 | 1 | Active | 0.94 | | 50-28-2 | Estradiol | 25 | 0 | Active | 0.94 | | 474-86-2 | Equilin | 2 | 0 | Active | 0.82 | | 53-16-7 | Estrone | 9 | 0 | Active | 0.81 | | 50-27-1 | Estriol | 4 | 0 | Active | 0.79 | | 72-33-3 | Mestranol | 3 | 0 | Active | 0.74 | | 17924-92-4 | Zearalenone | 4 | 0 | Active | 0.71 | | 1478-61-1 | Bisphenol AF | 4 | 0 | Active | 0.55 | | 446-72-0 | Genistein | 27 | 1 | Active | 0.54 | | 68-22-4 | Norethindrone | 2 | 0 | Active | 0.52 | | 58-18-4 | Methyltestosterone | 3 | 0 | Active | 0.50 | | 77-40-7 | Bisphenol B | 2 | 0 | Active | 0.49 | | 80-05-7 | Bisphenol A | 37 | 6 | Active | 0.45 | | 104-43-8 | 4-Dodecylphenol | 3 | 0 | Active | 0.41 | | 521-18-6 | Dihydrotestosterone | 3 | 0 | Active | 0.4 | | 131-55-5 | Benzophenone-2 | 6 | 0 | Active | 0.40 | | 140-66-9 | 4-(1,1,3,3-Tetramethylbutyl)phenol | 3 | 1 | Active | 0.39 | | 789-02-6 | o,p'-DDT | 15 | 1 | Active | 0.39 | | 599-64-4 | p-Cumylphenol | 2 | 0 | Active | 0.38 | | 5153-25-3 | Benzoic acid, 4-hydroxy-, 2-
ethylhexyl ester | 2 | 0 | Active | 0.37 | | 80-46-6 | 4-(1,1-Dimethylpropyl)phenol | 4 | 0 | Active | 0.28 | | 131-56-6 | 2,4-Dihydroxybenzophenone | 3 | 0 | Active | 0.27 | | 80-09-1 | Bisphenol S | 2 | 0 | Active | 0.26 | | 72-43-5 | Methoxychlor | 18 | 1 | Active | 0.25 | | 94-26-8 | Butylparaben | 8 | 2 | Active | 0.25 | | 98-54-4 | p-tert-Butylphenol | 2 | 0 | Active | 0.16 | | 104-40-5 | Nonylphenol | 5 | 4 | Active | 0.10 | | 556-67-2 | Octamethylcyclotetrasiloxane | 3 | 0 | Active | 0 | | 520-18-3 | Kaempferol | 0 | 3 | Inactive | 0.25 | | 84-74-2 | Dibutyl phthalate | 0 | 2 | Inactive | 0.03 | | 84-61-7 | Dicyclohexyl phthalate | 0 | 2 | Inactive | 0.02 | | 84-75-3 | Dihexyl phthalate | 0 | 2 | Inactive | 0.01 | | 51630-58-1 | Fenvalerate | 0 | 2 | Inactive | 0.01 | | 103-23-1 | Bis(2-ethylhexyl)hexanedioate | 0 | 2 | Inactive | 0.01 | | 117-81-7 | Bis(2-ethylhexyl)phthalate | 0 | 2 | Inactive | 0 | | CASRN | Name | Active | Inactive | Bioactivity | ToxCast ER Model
Score | |-----------|------------------------|--------|----------|-------------|---------------------------| | 1461-22-9 | Tributylchlorostannane | 0 | 2 | Inactive | 0 | | 1912-24-9 | Atrazine | 0 | 2 | Inactive | 0 | | 61-82-5 | Amitrole | 0 | 2 | Inactive | 0 | | 84-66-2 | Diethyl phthalate | 0 | 2 | Inactive | 0 | | 87-86-5 | Pentachlorophenol | 0 | 2 | Inactive | 0 | | 99-96-7 | 4-Hydroxybenzoic acid | 0 | 2 | Inactive | 0 | **Table 4.** Performance based validation of the ToxCast ER model based on 18 high-throughput *in vitro* assays measuring potential estrogen receptor (ER) agonist activities and *in vitro* reference chemicals (see text for detailed explanation). ToxCast ER model scores <0.1 were considered positive, negative scores = 0 (and values <0.001 were truncated as 0), and model scores (0>AUC<0.1) were inconclusive. Performance metrics were calculated with all chemicals and excluding chemicals with inconclusive model scores (values shown in parentheses). | Performance | In vitro reference chemicals | In vivo reference chemicals | GL uterotrophic studies | Tier 1 studies | |-------------|------------------------------|-----------------------------|-------------------------|----------------| | # True Pos | 26 (25) | 29 (29) | 49 (38) | 0 (0) | | # True Neg | 11 (11) | 8 (8) | 37 (37) | 41 (41) | | # False Pos | 1 (0) | 5 (1) | 11 (4) | 8 (0) | | # False Neg | 2 (2) | 1 (1) | 6 (6) | 0 (0) | | Accuracy | 0.93 (0.95) | 0.86 (0.95) | 0.84 (0.88) | 0.84 (1.0) | | Sensitivity | 0.93 (0.93) | 0.97 (0.97) | 0.89 (0.86) | 0 (0) | | Specificity | 0.92 (1.0) | 0.67 (0.89) | 0.77 (0.90) | 0.84 (1.0) | **Figure 1.** Variability of results for bisphenol A (BPA) in uterotrophic studies conducted in the immature rat model. All studies are methodologically similar to the EDSP Tier 1 guideline and considered "guideline-like", yet have discordant results even with the same route of administration. LEL = lowest effect level; MDT = maximum dose tested. 465 466 - 469 Literature Cited - 470 1. U.S. EPA EDSP Tier 1 Battery of Assays - 471 http://www.epa.gov/endo/pubs/assayvalidation/tier1battery.htm (2009), - 472 2. U.S. EPA EDSP Overview. http://www.epa.gov/endo/pubs/edspoverview/components.htm - 473 3. U.S. EPA Final List of Chemicals for Initial Tier 1 Screening. - 474 http://www.epa.gov/endo/pubs/prioritysetting/finallist.html - 4. U.S. EPA Revised Second List of Chemicals for Tier 1 Screening. - 476 http://www.epa.gov/endo/pubs/prioritysetting/revlist2.htm - 477 5. U.S. EPA, Universe of Chemicals and General Validation Principles. In U.S. Environmental Protection - 478 Agency: - 479 http://www.epa.gov/endo/pubs/edsp chemical universe and general validations white paper 11 12.pdf, - 480 2012. - 481 6. NRC, Toxicity testing in the 21st century: A vision and a strategy. National Academies Press: Washington, - 482 DC, 2007; Vol. 25, p 136-138. - 483 7. U.S. EPA, FY 2012 EPA Budget In Brief. In Officer, O. o. t. C. F., Ed. U.S. Environmental Protection Agency: - 484 http://nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=P100A5RE.txt, 2011; p 128. - 485 8. U.S. EPA, The U.S. Environmental Protection Agency's Strategic Plan for Evaluating the Toxicity of - 486 Chemicals In U.S. Environmental Protection Agency: - 487 http://www.epa.gov/spc/toxicitytesting/docs/toxtest_strategy_032309.pdf, 2009. - 488 9. Kojima, H.; Katsura, E.; Takeuchi, S.; Niiyama, K.; Kobayashi, K., Screening for estrogen and androgen - receptor activities in 200 pesticides by in vitro reporter gene assays using Chinese hamster ovary cells. - 490 *Environmental health perspectives* **2004,** *112,* (5), 524-31. - 491 10. Safe, S. H.; Pallaroni, L.; Yoon, K.; Gaido, K.; Ross, S.; Saville, B.; McDonnellc, D., Toxicology of - 492 environmental estrogens. Reproduction, fertility, and development 2001, 13, (4), 307-15. - 493 11. Sonnenschein, C.; Soto, A. M., An updated review of environmental estrogen and androgen mimics and - antagonists. The Journal of steroid biochemistry and molecular biology 1998, 65, (1-6), 143-50. - 495 12. Diamanti-Kandarakis, E.; Bourguignon, J. P.; Giudice, L. C.; Hauser, R.; Prins, G. S.; Soto, A. M.; Zoeller, R. - T.; Gore, A. C., Endocrine-disrupting chemicals: an Endocrine Society scientific statement. *Endocrine reviews* - 497 **2009,** *30,* (4), 293-342. - 498 13. U.S. EPA EPA's ToxCast Program.
http://www.epa.gov/ncct/toxcast/ - 499 14. U.S. EPA, Integrated Bioactivity and Exposure Ranking: A computational Approach for the Prioritization - and Screening of Chemicals in the Endocrine Disruptor Screening Program. In U.S. Environmental Protection - 501 Agency: http://www.regulations.gov/#ldocumentDetail;D=EPA-HQ-OPP-2014-0614-0003, 2014. - 502 15. Dix, D. J.; Houck, K. A.; Martin, M. T.; Richard, A. M.; Setzer, R. W.; Kavlock, R. J., The ToxCast program - for prioritizing toxicity testing of environmental chemicals. *Toxicol. Sci.* **2007,** *95*, (1), 5-12. - 504 16. Houck, K. A.; Kavlock, R. J., Understanding mechanisms of toxicity: Insights from drug discovery research. - 505 Toxicology and Applied Pharmacology **2008**, 227, 163-178. - 506 17. Martin, M. T.; Knudsen, T. B.; Reif, D. M.; Houck, K. A.; Judson, R. S.; Kavlock, R. J.; Dix, D. J., Predictive - model of rat reproductive toxicity from ToxCast high throughput screening *Biology of Reproduction* **2011,** *85*, (2), - 508 327-339. - 509 18. Rotroff, D. M.; Dix, D. J.; Houck, K. A.; Knudsen, T. B.; Martin, M. T.; McLaurin, K. W.; Reif, D. M.; Crofton, - 510 K. M.; Singh, A. V.; Xia, M. H.; Huang, R. L.; Judson, R. S., Using in vitro high throughput screening assays to - identify potential endocrine disrupting chemicals. *Environmental health perspectives* **2013**, *121*, 7-14. - 512 19. Reif, D. M.; Martin, M. T.; Tan, S. W.; Houck, K. A.; Judson, R. S.; Richard, A. M.; Knudsen, T. B.; Dix, D. J.; - 513 Kavlock, R. J., Endocrine profile and prioritization of environmental chemicals using ToxCast data. Environmental - 514 *health perspectives* **2010,** *118,* (12), 1714-1720. - 515 20. Judson, R. S.; Houck, K. A.; Kavlock, R. J.; Knudsen, T. B.; Martin, M. T.; Mortensen, H. M.; Reif, D. M.; - Rotroff, D. M.; Shah, I.; Richard, A. M.; Dix, D. J., In vitro screening of environmental chemicals for targeted - testing prioritization: the ToxCast project. *Environmental health perspectives* **2010**, *118*, (4), 485-92. - 518 21. Knudsen, T.; Houck, K.; Judson, R. S.; Singh, A.; Mortensen, H.; Reif, D.; Dix, D. J.; Kavlock, R. J., - Biochemical activities of 320 ToxCast chemicals evaluated across 239 functional targets. *Toxicology* **2011,** *282,* 1- - 520 15. - 521 22. Sipes, N. S.; Martin, M. T.; Kothiya, P.; Reif, D. M.; Judson, R. S.; Richard, A. M.; Houck, K. A.; Dix, D. J.; - Kavlock, R. J.; Knudsen, T. B., Profiling 976 ToxCast chemicals across 331 enzymatic and receptor signaling - 523 assays. *Chemical research in toxicology* **2013,** *26,* (6), 878-95. - 524 23. Martin, M. T.; Dix, D. J.; Judson, R. S.; Kavlock, R. J.; Reif, D. M.; Richard, A. M.; Rotroff, D. M.; Romanov, - 525 S.; Medvedev, A.; Poltoratskaya, N.; Gambarian, M.; Moeser, M.; Makarov, S. S.; Houck, K. A., Impact of - environmental chemicals on key transcription regulators and correlation to toxicity end points within EPA's - 527 ToxCast program. *Chemical research in toxicology* **2010**, *23*, (3), 578-90. - 528 24. Huang, R.; Sakamuru, S.; Martin, M. T.; Reif, D. M.; Judson, R. S.; Houck, K. A.; Casey, W.; Hsieh, J.-H.; - 529 Shockley, K. R.; Ceger, P.; Fostel, J.; Witt, K. L.; Tong, W.; Rotroff, D. M.; Zhao, T.; Shinn, P.; Simeonov, A.; Dix, D. - 530 J.; Austin, C. P.; Kavlock, R. J.; Tice, R. R.; Xia, M., Profiling of the Tox21 10K compound library for agonists and - antagonists of the estrogen receptor alpha signaling pathway. Scientific Reports **2014**, *4*, (5664). - 532 25. Rotroff, D. M.; Dix, D. J.; Houck, K. A.; Kavlock, R. J.; Knudsen, T. B.; Martin, M. T.; Reif, D. M.; Richard, A. - 533 M.; Sipes, N. S.; Abassi, Y. A.; Jin, C.; Stampfl, M.; Judson, R. S., Real-time growth kinetics measuring hormone - mimicry for ToxCast chemicals in T-47D human ductal carcinoma cells. *Chemical research in toxicology* **2013**, *26*, - 535 (7), 1097-107. - 536 26. U.S. EPA U.S. EPA ToxCast Program Data. http://epa.gov/ncct/toxcast/data.html - 537 27. Filer, D., The ToxCast Analysis Pipeline: An R Package for Processing And Modeling Chemical Screening - 538 Data. In U.S. Environmental Protection Agency: - 539 http://www.epa.gov/ncct/toxcast/files/MySQL%20Database/Pipeline Overview.pdf, 2014. - 540 28. OECD, Test No. 455: Performance-Based Test Guideline for Stably Transfected Transactivation In Vitro - Assays to Detect Estrogen Receptor Agonists. In Organisation for Economic Co-operation and Development: - 542 http://www.oecd-ilibrary.org/environment/test-no-455-performance-based-test-guideline-for-stably- - <u>transfected-transactivation-in-vitro-assays-to-detect-estrogen-receptor-agonists_9789264185388-en, 2012.</u> - 544 29. ICCVAM The LUMI-CELL® ER (BG1Luc ER TA) Test Method: An In Vitro Assay for Identifying Human - 545 Estrogen Receptor Agonist and Antagonist Activity of Chemicals; NEIHS: - 546 http://ntp.niehs.nih.gov/pubhealth/evalatm/iccvam/test-method-evaluations/endocrine- - 547 disruptors/bg1luc/tmer/index.html, 2011. - 548 30. OECD, OECD Test No. 457: BG1Luc Estrogen Receptor Transactivation Test Method for Identifying - 549 Estrogen Receptor Agonists and Antagonists. In http://www.oecd-ilibrary.org/environment/test-no-457-bg1luc- - 550 estrogen-receptor-transactivation-test-method-for-identifying-estrogen-receptor-agonists-and- - antagonists 9789264185395-en, 2012; Vol. 2012. - 552 31. OECD, Test No. 440: Uterotrophic Bioassay in Rodents A short-term screening test for oestrogenic - 553 properties In Organisation for Economic Co-operation and Development: http://www.oecd- - ilibrary.org/environment/test-no-440-uterotrophic-bioassay-in-rodents 9789264067417-en, 2007. - 555 32. U.S. EPA, Endocrine Disruptor Screening Program Test Guidelines OPPTS 890. 1600: Uterotrophic Assay. - In U.S. Environmental Protection Agency: http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OPPT- - 557 2009-0576-0012, 2009. - 558 33. U.S. EPA EPA ACTOR. http://actor.epa.gov/actor - 559 34. FDA, U. S. US Food and Drug Administration's Endocrine Disruptor Knowledge Base. - 560 http://www.fda.gov/ScienceResearch/BioinformaticsTools/EndocrineDisruptorKnowledgebase/default.htm - 561 35. U.S. EPA, Endocrine Disruptor Screening Program Test Guidelines OPPTS 890. 1250: Rat Uterine Cytosol - 562 Estrogen Receptor Binding Assay. In U.S. Environmental Protection Agency: - http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OPPT-2009-0576-0005, 2009. - 36. U.S. EPA, Endocrine Disruptor Screening Program Test Guidelines OPPTS 890. 1300: Estrogen Receptor - Transactivation Assay. In U.S. Environmental Protection Agency: - http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OPPT-2009-0576-0006, 2009. - 567 37. Stehman, S. V., Selecting and interpreting measures of thematic classification accuracy. *Remote Sensing* - 568 of Environment **1997**, *62*, (1), 13. - 569 38. Zava, D. T., Estrogenic and antiproliferative properties of genestine and other flavonoids in human - 570 breast cancer cells in vitro. Nutrition and Cancer 1997, 27, (1), 31-40. - 571 39. U.S. EPA EDSP21 Dashboard. http://actor.epa.gov/edsp21/ - 572 40. Becker, R. A.; Friedman, K. P.; Simon, T. W.; Marty, M. S.; Patlewicz, G.; Rowlands, J. C., An - 573 exposure:activity profiling method for interpreting high-throughput screening data for estrogenic activity--proof - of concept. Regulatory toxicology and pharmacology: RTP 2015, 71, (3), 398-408. - 575 41. Patlewicz, G.; Ball, N.; Boogaard, P. J.; Becker, R. A.; Hubesch, B., Building scientific confidence in the - development and evaluation of read-across. *Regulatory toxicology and pharmacology : RTP* **2015,** *72,* (1), 117- - 577 33. - 578 42. Patlewicz, G.; Simon, T. W.; Rowlands, J. C.; Budinsky, R. A.; Becker, R. A., Proposing a scientific - 579 confidence framework to help support the application of adverse outcome pathways for regulatory purposes. - Regulatory toxicology and pharmacology: RTP **2015,** 71, (3), 463-77. - Judson, R.; Kavlock, R.; Martin, M.; Reif, D.; Houck, K.; Knudsen, T.; Richard, A.; Tice, R. R.; Whelan, M.; - Xia, M.; Huang, R.; Austin, C.; Daston, G.; Hartung, T.; Fowle, J. R., 3rd; Wooge, W.; Tong, W.; Dix, D., - Perspectives on validation of high-throughput assays supporting 21st century toxicity testing. Altex 2013, 30, (1), - 584 51-6. - 585 44. Sauer, J. M.; Hartung, T.; Leist, M.; Knudsen, T. B.; Hoeng, J.; Hayes, A. W., Systems Toxicology: The - Future of Risk Assessment. *International journal of toxicology* **2015**, [Epub ahead of print]. - 587 45. Tralau, T.; Oelgeschlager, M.; Gurtler, R.; Heinemeyer, G.; Herzler, M.; Hofer, T.; Itter, H.; Kuhl, T.; Lange, - 588 N.; Lorenz, N.; Muller-Graf, C.; Pabel, U.; Pirow, R.; Ritz, V.; Schafft, H.; Schneider, H.; Schulz, T.; Schumacher, D.; - Zellmer, S.; Fleur-Bol, G.; Greiner, M.; Lahrssen-Wiederholt, M.; Lampen, A.; Luch, A.; Schonfelder, G.; Solecki, R.; - Wittkowski, R.; Hensel, A., Regulatory toxicology in the twenty-first century: challenges, perspectives and - 591 possible solutions. *Arch Toxicol* **2015**, *89*, (6), 823-50. - 592 46. OECD, Guidance Document on the Validation of (Quantitative) Structure-Activity Relationships [(Q)SAR] - Models. In Organisation for Economic Co-operation and Development: - 594 http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?doclanguage=en&cote=env/jm/mono(200 - 595 **7)2**, 2007; p 154. - 596 47. OECD, Guidance Document on Developing and Assessing Adverse Outcome Pathways: Series on Testing - and Assessment No. 184. In Organisation for Economic Co-operation and Development: - 598 http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=env/jm/mono(2013)6&doclanguage - 599 =en, 2013. - 600 48. U.S. EPA, Integrated Summary Report for Validation of an Estrogen
Receptor Binding Assay Using Rat - Uterine Cytosol as Source of Receptor as a Potential Screen in the Endocrine Disruptor Screening Program Tier 1 - Battery. In U.S. Environmental Protection Agency: http://www.epa.gov/endo/pubs/assayvalidation/status.htm, - 603 2009. - 604 49. OECD, Series on Testing and Assessment. Number 67. Report of the Validation of the Uterotrophic - 605 Bioassay: Additional Data Supporting the TEst Guideline on the Uterotrophic Bioassay in Rodents. . In - 606 http://epa.gov/endo/pubs/uterotrophic OECD validation report.pdf, 2007. - 50. Ashby, J.; Odum, J., Gene expression changes in the immature rat uterus: effects of uterotrophic and sub-uterotrophic doses of bisphenol A. *Toxicological Sciences* **2004**, *82*, (2), 458-467. - 609 51. Christian, M. S.; Hoberman, A. M.; Bachmann, S.; Hellwig, J., Variability in the uterotrophic response - assay (an in vivo estrogenic response assay) in untreated control and positive control (DES-DP, 2.5 microG/kg, - bid) Wistar and Sprague-Dawley rats. . Drug and Chemical Toxicology 1998, 21 Supple 1, 50-101. - 612 52. Akahori, Y.; Nakai, M.; Yamasaki, K.; Takatsuki, M.; Shimohigashi, Y.; Ohtaki, M., Relationship between - the results of *in vitro* receptor binding assay to human estrogen receptor α and *in vivo* uterotrophic assay: - 614 comparative study with 65 selected chemicals. *Toxicology in Vitro* **2008**, *22*, 225-332. - Laws, S. C.; Carey, S. A.; Ferrell, J. M.; Bodman, G. J.; Cooper, R. L., Estrogenic activity of octylphenol, - nonylphenol, bisphenol A and methoxychlor in rats. *Toxicological sciences : an official journal of the Society of* - 617 *Toxicology* **2000,** *54*, (1), 154-67. - 618 54. U.S. EPA, Endocrine Disruptor Screening Program Test Guidelines: OPPTS 890.1450. Pubertal - Development and Thyroid Function in Intact Juvenile/Peripubertal Female Rats. In U.S. Environmental Protection - 620 Agency: http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OPPT-2009-0576-0009, 2009. - 55. U.S. EPA, SAP Minutes No: 2013-05 Weight-of-Evidence: Evaluating Results of EDSP Tier 1 Screening. In - 622 U.S. Environmental Protection Agency: - http://www.epa.gov/scipoly/sap/meetings/2013/july/073013minutes.pdf, 2013; p 65. - 624 56. U.S. EPA, Final EDSP (Endocrine Disruptor Screening Program) White Paper on Tier I Assay and Battery - Performance for May 21-23, 2013 FIFRA SAP Meeting. In U.S. Environmental Protection Agency: - 626 http://www.regulations.gov/contentStreamer?objectId=09000064812a3e5d&disposition=attachment&contentT - 627 ype=pdf, 2013; p 160. # ER Agonist AUC vs. Uterotrophic Outcomes